DOCUMENT RESUME ED 302 421 SE 050 259 AUTHOR Tunker, Lee E., Ed.; And Others TITLE Student Math Notes 1988. INSTITUTION National Council of Teachers of Mathematics, Inc., Reston, Va. PUR DATE 88 NOTE 43p.; For 1987 Math Notes see ED 294 745. PUB TYPE Collected Works - Serials (022) -- Guides - Classroom Use - Materials (For Learner) (051) JOURNAL CIT Student Math Notes; Jan, Mar, May, Sep, Nov 1988 EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS *Enrichment Activities; *Geometric Concepts; Mathematics Education; *Mathematics Instruction; *Number Concepts; Secondary Education; *Secondary School Mathematics; *Statistics ### ABSTRACT Five sets of activities for students are included in this document. Each is designed for use in junior high and secondary school mathematics instruction. The first two are concerned with the properties of polygons. The third involves statistical decision making using basketball statistics as examples. The fourth is related to the perimeter and area of squares and rectangles. The fifth describes the uses of directed graphs. Each set contains a variety of activities, an extension section, and an answer key. (CW) NCTM. Trapezoid # Midpoint Madness The concept of midpoint is very rich in terms of its usefulness in mathematics. In each of the following quadrilaterals find the midpoints of the sides and label them consecutively N, C, T, and M. Then draw the segments forming the polygon "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Square Rectangle Parallelogram TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." > U.S. DEPARTMENT OF EDUCATION > Office of Educational Research and Improvement EDUCATIC L RESOURCES INFORMATION CENTER (ERIC) - C This document has been reproduced as received from the person or organization originating it - C Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this docu-ment do not necessarily represent official OERI position or policy What appears to be true about all the NCTM polygons? _ What also appears to be true about the relationship between the area of each NCTM polygon and the area of its original quadrilateral? _ BEST COPY AVAILABLE General quadrilateral For centuries mathematics students have studied a theorem stating that connecting the midpoints of consecutive sides of any quadrilateral will always form a parallelogram and that the area of the parallelogram is one-half the area of the original quadrilateral. Fig. 1 $\ln \triangle PQR$, locate the midpoints of sides \overline{PQ} , \overline{QR} , and \overline{RP} and label them A_1 , B_1 , and C_1 , respectively. Connect these midpoints, forming $\triangle A_1B_1C_1$. - How do m ∠ P and m ∠ A₁B₁C₁ compare? - ullet How do $m \angle Q$ and $m \angle A_1C_1B_1$ compare? _______ - How do $\triangle PQR$ and $\triangle B_1C_1A_1$ compare in terms of shape? _______ - How do they compare in terms of area? - What kinds of quadrilaterals are polygons A₁B₁C₁P, A₁QB₁C₁, and A₁B₁RC₁? Why? _____ • What kinds of quadrilaterals are polygons A_1B_1RP , C_1A_1QR , and B_1C_1PQ ? Why? Find the midpoints of the sides of $\triangle A_1B_1C_1$ and name them A_2 , B_2 , and C_2 . (You may label them in any order.) • How do $\triangle PQR$, $\triangle A_1B_1C_1$, and $\triangle A_2B_2C_2$ compare in terms of shapes? How do they compare in terms of areas? Repeat the process of successively finding midpoints of the sides of the newly formed interior triangles, labeling them A_i , B_i , and C_i as the number of triangles increases from 1 to 2 to 3 to i. • What do you notice about the points A_i , B_i , and C_i as i increases? Draw in the medians $\overline{RA_1}$, $\overline{PB_1}$, and $\overline{QC_1}$. Label their point of intersection O. • What do you notice about O and the points A_i , B_i , and C_i as i increases? $\ln \triangle ABC$, locate D_1 , the midpoint of \overline{AC} , and E_1 , the midpoint of \overline{BC} . Draw $\overline{D_1E_1}$; measure $\overline{D_1E_1}$ and \overline{AB} . $D_1E_1 = \underline{\hspace{1cm}}; AB = \underline{\hspace{1cm}}.$ • How does D_1E_1 compare to AB? _____ Draw $\overline{D_1B}$ and $\overline{E_1A}$; label the point of intersection F_1 . Locate D_2 , the midpoint of $\overline{AF_1}$, and E_2 , the midpoint of $\overline{BF_1}$. Draw $\overline{D_2E_2}$; measure $\overline{D_2E_2}$. $D_2E_2 = \underline{\hspace{1cm}}.$ - \bullet How does D_2E_2 compare to D_1E_1 ? ______ - How does D₂E₂ compare to AB? Draw $\overline{D_2B}$ and $\overline{E_2A}$; label the point of intersection F_2 . Locate D_3 , the midpoint of $\overline{AF_2}$, and E_3 , the midpoint of $\overline{BF_2}$. Draw $\overline{D_3E_3}$; measure $\overline{D_3E_3}$. $D_3E_3=$ ______. - How does D_3E_3 compare to D_1E_1 and D_2E_2 ? - How does D_3E_3 compare to \overline{AB} ? - If we continue, how would the measures of all the segments D_iE_i compare to one another? - If we continue, how would the measures of all the segments $D_i E_i$ compare to the measure of \overline{AB} ? - What do you notice about the points F_i as i increases? Draw $\overline{D_1D_2}$, $\overline{D_2D_3}$, $\overline{E_1E_2}$, $\overline{E_2E_3}$, and so on. - What kind of quadrilateral is D₁D₂E₂E₁ or D₂D₃E₃E₂ or D₁D₃E₃E₁? Why? - What kind of quadrilateral is AD₁E₁B or AD₂E₂B or AD₃E₃B? ______ Why? ______ The midpoints of each side were located in the unit square $A_1B_1C_1D_1$. The square $A_2B_2C_2D_2$ was then constructed. How does the area of $A_1B_1C_2D_2$ compare to the area of $A_1B_1C_1D_1$? Now locate the midpoints of each side of $A_2B_2C_2D_2$ and label them A_3 , B_3 , C_3 , and D_3 to form the square $A_3B_3C_3D_3$. How does the area of $A_3B_3C_3D_3$ compare to the area of $A_1B_1C_1D_1$? Continue to generate several more squares using the process described previously. How does the area of $A_5B_5C_5D_5$ compare to the area of $A_1B_1C_1D_1$? Flow does the area of $A_9B_9C_9D_9$ compare to the area of $A_1B_1C_1D_1$? What is the area of $A_iB_iC_iD_i$ approaching as i gets larger? With a colored pencil, connect segments A_1A_2 , A_2A_3 , A_3A_4 , and A_4A_5 . - What is the sum of the measures of these four segments? ______ - 2. What is the sum of the measures of n segments (as n gets extremely large)? - 3. Assume that the squares are generated ad infinitum. What is the measure of $A_1 A_2 + A_2 A_3 + A_3 A_4 + \dots$? ### Did you know that . . . - the point O in figure 1 is called the centroid of triangle PQR? In physics, centroids are known as the center of - the sequence ½, ¼, ¼, ..., ½ⁿ is known as a geometric sequence? - when the terms of a geometric sequence are added together, a geometric series is formed? - the sum of the geometric series $1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots$ is 2? ### Can you . . . - prove that the NCTM polygons are all parallelograms? - prove that the area of each NCTM polygon is half the area of its original quadrilateral? - prove that the area of $\triangle A_1B_1C_1$ in figure 1 is one-fourth the area of $\triangle PQR$? - prove that the area of $\triangle CD_1E_1$ in figure 2 is one-fourth the area of $\triangle ABC$? Solutions 1. $$2(1-(\frac{1}{2})^n);$$ 2. $\frac{10+5\sqrt{2}}{16};$ 3. $\frac{2+\sqrt{2}}{3}$ NCTM STUDENT MATH NOTES is published as part of the NEWS BULLETIN by the National Council of Teachers of Mathematics, 1906 Association Drive, Reston, VA 22091. The five issues a year appear in September, November, January, March, and May. Pages may be reproduced for classroom use without permission. Editor: Lee E. Yunker, West Chicago Community High School, West Chicago, IL 60185 Daniel T. Dolan, Office of Public Instruction, Helena, MT 59620 Editorial Panel: Elizabeth K. Stage, Lawrence Hall of Science, University of California, Berkeley, CA 94720 John G. Van Paynen, Northern Michigan University, Marquette, MI 49855 Editorial Coordinator: Joan Armistead Production Assistants: Ann M. Butterfield, Karen K. Alken NCTM. # Midpoint Madness The concept of midpoint is very rich in terms of its usefulness in mathematics. In each of the following quadrilaterals find the midpoints of the sides and label them consecutively N, C, T, and M. Then draw the segments forming the polygon What appears to be true about all the *NCTM* polygons? ______ What also appears to be true about the relationship between the area of each *NCTM* polygon and the area of its original quadrilateral? _____ For centuries mathematics students have studied a theorem stating that connecting the midpoints of consecutive sides of any quadrilateral will always form a parallelogram and that the area of the parallelogram is one-half the area of the original quadrilateral. Fig. 1 $\ln \triangle PQR$, locate the midpoints of sides \overline{PQ} , \overline{QR} , and \overline{RP} and label them A_1 , B_1 , and C_1 , respectively. Connect these midpoints, forming $\triangle A_1 B_1 C_1$. - ullet How do $m \mathrel{\angle} Q$ and $m \mathrel{\angle} A_1 C_1 B_1$ compare? ______ - What kinds of quadrilaterals are polygons $A_1B_1C_1P$, $A_1QB_1C_1$, and $A_2B_1RC_1$? Why? _____ What kinds of quadrilaterals are polygons A₁B₁RP, C₁A₁QR, and B₁C₁PQ? Why? _____ Find the midpoints of the sides of $\triangle A_1B_1C_1$ and name them A_2 , B_2 , and C_2 . (You may label them in any order.) • How do $\triangle PQR$, $\triangle A_1B_1C_1$, and $\triangle A_2B_2C_2$ compare in terms of shapes? How do they compare in terms of areas? _____ Repeat the process of successively finding midpoints of the sides of the newly formed interior triangles, labeling them A_i , B_i , and C_i as the number of triangles increases from 1 to 2 to 3 to i. • What do you notice about the points A_i, B_i, and C_i as i increases? Draw in the medians $\overline{RA_1}$, $\overline{PB_1}$, and $\overline{QC_1}$. Label their
point of intersection O. • What do you notice about O and the points A_i, B_i, and C_i as i increases? $\ln \triangle ABC$, locate D_1 , the midpoint of \overline{AC} , and E_1 , the midpoint of \overline{BC} . Draw $\overline{D_1E_1}$; measure $\overline{D_1E_1}$ and \overline{AB} . $D_1E_1 = \underline{\hspace{1cm}}; AB = \underline{\hspace{1cm}}.$ How does D₁E₁ compare to AB? Draw $\overline{D_1B}$ and $\overline{E_1A}$; label the point of intersection F_1 . Locate D_2 , the midpoint of $\overline{AF_1}$, and E_2 , the midpoint of $\overline{BF_1}$. Draw $\overline{D_2E_2}$; measure $\overline{D_2E_2}$. $D_2E_2=\underline{\hspace{1cm}}.$ How does D₂E₂ compare to D₁E₁? How does D₂E₂ compare to AB? Draw $\overline{D_2B}$ and $\overline{E_2A}$; label the point of intersection F_2 . Locate D_3 , the midpoint of $\overline{AF_2}$, and E_3 , the midpoint of $\overline{BF_2}$. Draw $\overline{D_3E_3}$; measure $\overline{D_3E_3}$. $D_3E_3=$ ______. How does D₃E₃ compare to D₁E₁ and D₂E₂? • How does D_3E_3 compare to AB? • If we continue, how would the measures of all the segments $D_i E_i$ compare to one another? • If we continue, how would the measures of all the segments $D_i E_i$ compare to the measure of \overline{AB} ? • What do you notice about the points F_i as i increases? Draw $\overline{D_1D_2}$, $\overline{D_2D_3}$, $\overline{E_1E_2}$, $\overline{E_2E_3}$, and so on. The midpoints of each side were located in the unit square $A_1B_1C_1D_1$. The square $A_2B_2C_2D_2$ was then constructed. How does the area of $A_1B_2C_2D_2$ compare to the area of $A_1B_1C_1D_1$? Now locate the midpoints of each side of $A_2B_2C_2D_2$ and label them A_3 , B_3 , C_3 , and D_3 to form the square $A_3B_3C_3D_3$. How does the area of $A_3B_3C_3D_3$ compare to the area of $A_1B_1C_1D_1$? Continue to generate several more squares using the process described previously. How does the area of $A_5B_5C_5D_5$ compare to the area of $A_1B_1C_1D_1$? How does the area of $A_9B_9C_9D_9$ compare to the area of $A_1B_1C_1D_1$? What is the area of $A_iB_iC_iD_i$ approaching as i gets larger? With a colored pencil, connect segments A_1A_2 , A_2A_3 , A_3A_4 , and A_4A_5 . - What is the sum of the measures of these four segments? _____ - 2. What is the sum of the measures of n segments (as n gets extremely large)? _____ - 3. Assume that the squares are generated ad infinitum. What is the measure of $A_1 A_2 + A_2 A_3 + A_3 A_4 + \dots$? ### Did you know that . . . - the point O in figure 1 is called the centroid of triangle PQR? In physics, centroids are known as the center of - the sequence ½, ¼, ¼, ..., ½ⁿ is known as a geometric sequence? - when the terms of a geometric sequence are added together, a geometric series is formed? - the sum of the geometric series $1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots$ is 2? ### Can you... - prove that the NCTM polygons are all parallelograms? - prove that the area of each NCTM polygon is half the area of its original quadrilateral? - prove that the area of △ A₁B₁C₁ in figure 1 is one-fourth the area of △ PQR? - prove that the area of \triangle CD_1E_1 in figure 2 is one-fourth the area of \triangle ABC? Solutions 1. $$2(1-(\frac{1}{2})^n);$$ 2. $\frac{10+5\sqrt{2}}{16};$ 3. $\frac{2+\sqrt{2}}{3}$ NCTM STUDENT MATH NOTES is published as part of the NEWS BULLETIN by the National Council of Teachers of Mathematics, 1906 Association Drive, Reston, VA 22091. The five issues a year appear in September, November, January, March, and May. Pages may be reproduced for classroom use without permission. Editor: Lee E. Yunker, West Chicago Community High School, West Chicago, IL 60185 Editorial Panel: Danlel T. Dolan, Office of Public Instruction, Helena, MT 59620 Elizabeth K. Stage, Lawrence Hall of Science, University of California, Berkeley, CA 94720 John G. Van Beynen, Northern Michigan University, Marquette, Mt 49855 Joan Armistead Editorial Coordinator: Production Assistants: Ann M. Butterfield, Karen K. Alken ## Minimum Distance Stu Dent recently inherited a large parcel of land shaped like an equilateral triangle. The land's boundaries are three highways, intersecting to form the triangle's three vertices. However, for Stu to receive the land, the will required that he build a house on the triangular parcel of land and also that he build three roads from the house, each perpendicular to one of the three highways. Furthermore, the will required that the sum of the distances, $d_1 + d_2 + d_3$, from the house to the highways *must* be the **smallest** possible. Where should Stu put his house? ## Let's Explore Some Possibilities for Stu Using a ruler and protractor, locate possible points—housing sites—on or within the triangle, below and construct the three roads from the house perpendicular to the highways. Measure and record the **sum** of the three distances under each triangle. The editors wish to thank Jerry L. Johnson, Western Washington University, Bellingham, WA 98225, for writing this issue of the NCTM Student Math Notes. ## **Continuing Your Explorations** Now try some additional points. Be sure to try special points, such as the intersection of the medians, a vertex, or a point on the edge of the parcel of land. What is the sum of the distances whenever the point chosen is— within the triangle? __ on the edge of the triangle? _____ at a vertex of the triangle? _____ What appears to be true about all these sums? _____ ## Verifying Your Discovery The diagram at the right represents the conditions of the will. Point H was selected at random to represent the location of the house with \overline{HD} , \overline{HE} , and \overline{HF} representing the three roads. Notice that the area of \triangle ABC has been divided into three smaller triangles by \overline{HC} , \overline{HB} , and \overline{HA} , and that area of $\triangle ABC$ = area of $\triangle BCH$ + area of $\triangle ACH$ + area of $\triangle ABH$. Using the area formula, A = (1/2)bh, we have $$\frac{1}{2}(BC)(AG) = \frac{1}{2}(BC)(HE) + \frac{1}{2}(AC)(HF) + \frac{1}{2}(AB)(HD).$$ Since \triangle ABC is equilateral, the sides have equal measure. Therefore, by substituting BC for AC and AB, we have $$\frac{1}{2}(BC)(AG) = \frac{1}{2}(BC)(HE) + \frac{1}{2}(BC)(HF) + \frac{1}{2}(BC)(HD)$$ $$= \frac{1}{2}(BC)(HE + HF + HD).$$ By comparing both sides of this equation, we can see that AG = HE + HF + HD. Therefore the sum of the three perpendicular segments, or roads, is a constant value. Regardless of where the house is located, the sum of the segments is equal to the length of the altitude of the original equilateral triangle, or land parcel. Now, construct an altitude in one of the triangles at the top of the page and measure its length to verify your discovery. Is its length equal to your sums? 2 ## Further Explorations If the parcel of land in the will had been in the shape of a square, where should Stu locate the house for the sum of the distances to the four sides to be a minimum? Sum = ___ Sum = ____ Sum = ____ What relationship, if any, exists between these sums and the dimensions of the square? If the parcel of land had been a regular hexagon, where should Stu locate the house? Sum = ___ Sum = ____ Sum = ___ What relationship, if any, exists between these sums and the dimensions of the regular hexagon? ## **Exploring Other Shapes** Trace copies of the following figures and continue to explore possible housing sites for each figure that would produce a minimum sum for the perpendicular distances from the house to each side. Rectangle Parallelogram What conclusions can you make regarding the best location for Stu's house in these new shapes? ### Can you . . . - prove your discoveries for the regular figures other than the equilateral triangle? - find the best location for Stu's house if the distance to the three vertices of the triangle from the house is to be a minimum? - write a Logo program that will simulate the original problem visually, calculating the respective lengths and sum - use the Geometric Supposer or similar software to investigate the original problem? - write a con:puter program that uses a coordinate approach to solve the original problem? - extend the original problem to a regular tetrahedron and other regular polyhedra? ### Did you know that . . . - the study of soap bubbles led to the discovery of a solution to several of the minimum-distance problems in mathematics? - the original problem involving the equilateral triangle was first solved by the Italian mathematician Vincenzo Viviani (1622-1703)? In fact, Viviani showed that the house could be anywhere (inside or outside the triangle) if the perpendicular distances of a point outside the triangle to the triangle's sides are considered to be negative. - the French mathematician Pierre de Fermat (1601–1665) posed a related problem solved by the Italian physicist Evangelista Torricelli (1608-1647): Locate a point the sum of whose distances from the vertices of any given triangle is a minimum? - both Viviani and Torricelli were students of Galileo Galilei (1564–1642)? - in 1935, Paul Erdos posed an interesting conjecture related to the original problem: If H is any point within any $\triangle ABC$, and if \overline{HD} , \overline{HE} , and \overline{HF} are the perpendicular distances from H to the sides of $\triangle ABC$, then $$HA + HB + HC \ge 2(HD + HE + HF)$$? The equality holds if and only if $\triangle ABC$ is equilateral and the point H is its circumcenter. This conjecture was first proved in 1937 by L. J. Mordell and D. R. Barrow. Page 3: top (a) Any point in the square(b) The sums are equal to twice the length of a side. Any point in the hexagon. The sums are $3\sqrt{3}$ times greater than the length of a side (or six times greater than the distance from the middle hexagon's center to one side). bottom Any point will work for the rectangle or any
regular polygon. No obvious (or easy) answer exists for other shapes. NCTM STUDENT MATH NOTES is published as part of the NEWS BULLETIN by the National Council of Teachers of Mathematics, 1906 Association Drive, Reston, VA 22091. The five Issues a year appear in September, November, January, March, and May. Pages may be reproduced for classroom use without permission. Editor: Lee E. Yunker, West Chicago Community High School, West Chicago, IL 60185 Editorial Panel: Daniel T. Dolan, Office of Public Instruction, Helena, MT 59620 Elizabeth K. Stage, Lawrence Hall of Science, University of California, Berkeley, CA 94720 John G. Va.1 Beynen, Northern Michigan University, Marquette, MI 49855 Editorisi Coordinator: Joan Armistead Production Assistants: Ann M. Butterfield, Karen K. Alken ## Minimum Distance cel of land shaped like an equilateral triangle. The land's boundaries are three highways, intersecting to form the triangle's three vertices. However, for Stu to receive the land, the will required that he build a house on the triangular parcel of land and also that he build three roads from the house, each perpendicular to one of the three highways. Furthermore, the will required that the sum of the distances, $d_1 + d_2 + d_3$, from the house to the highways must be the smallest possible. Where should Stu put his house? ## Let's Explore Some Possibilities for Stu Using a ruler and protractor, locate possible points—housing sites—on or within the triangles below and construct the three roads from the house perpendicular to the highways. Measure and record the sum of the three distances under each triangle. The editors wish to thank Jerry L. Johnson, Western Washington University, Bellingham, WA 98225, for writing this issue of the NCTM Student Math Notes. ## **Continuing Your Explorations** Now try some additional points. Be sure to try special points, such as the intersection of the medians, a vertex, or a point on the edge of the parcel of land. What is the sum of the distances whenever the point chosen is— within the triangle? _____ on the edge of the triangle? _____ at a vertex of the triangle? _____ What appears to be true about all these sums? _______ ## Verifying Your Discovery The diagram at the right represents the conditions of the will. Point H was selected at random to represent the location of the house with \overline{HD} , \overline{HE} , and \overline{HF} representing the three roads. Notice that the area of \triangle ABC has been divided into three smaller triangles by \overline{HC} , \overline{HB} , and \overline{HA} , and that area of $\triangle ABC$ = area of $\triangle BCH$ + area of $\triangle ACH$ + area of $\triangle ABH$. Using the area formula, A = (1/2)bh, we have $$\frac{1}{2}(BC)(AG) = \frac{1}{2}(BC)(HE) + \frac{1}{2}(AC)(HF) + \frac{1}{2}(AB)(HD).$$ Since \triangle ABC is equilateral, the sides have equal measure. Therefore, by substituting BC for AC and AB, we have $$\frac{1}{2}(BC)(AG) = \frac{1}{2}(BC)(HE) + \frac{1}{2}(BC)(HF) + \frac{1}{2}(BC)(HD)$$ $$= \frac{1}{2}(BC)(HE + HF + HD).$$ By comparing both sides of this equation, we can see that AG = HE + HF + HD. Therefore the sum of the three perpendicular segments, or roads, is a constant value. Regardless of where the house is located, the sum of the segments is equal to the length of the altitude of the original equilateral triangle, or land parcel. Now, construct an altitude in one of the triangles at the top of the page and measure its length to verify your discovery. Is its length equal to your sums? _____ ## **Further Explorations** If the parcel of land in the will had been in the shape of a square, where should Stu locate the house for the sum of the distances to the four sides to be a minimum? Sum = ___ - Where should Stu locate the house? _ - What relationship, if any, exists between these sums and the dimensions of the square? If the parcel of land had been a regular hexagon, where should Stu locate the house? Sum = Sum = - Where should Stu locate the house? __ - What relationship, if any, exists between these sums and the dimensions of the regular hexagon? ## **Exploring Other Shapes** Trace copies of the following figures and continue to explore possible housing sites for each figure that would produce a minimum sum for the perpendicular distances from the house to each side. Rectangle What conclusions can you make regarding the best location for Stu's house in these new shapes? ____ ### Can you . . . - prove your discoveries for the regular figures other than the equilateral triangle? - find the best location for Stu's house if the distance to the three vertices of the triangle from the house is to be a minimum? - write a Logo program that will simulate the original problem visually, calculating the respective lengths and sum - use the Geometric Supposer or similar software to investigate the original problem? - write a computer program that uses a coordinate approach to solve the original problem? - extend the original problem to a regular tetrahedron and other regular polyhedra? ### Did you know that . . . - the study of soap bubbles led to the discovery of a solution to several of the minimum-distance problems in mathematics? - the original problem involving the equilateral triangle was first solved by the Italian mathematician Vincenzo Viviani (1622–1703)? In fact, Viviani showed that the house could be anywhere (inside or outside the triangle) if the perpendicular distances of a point outside the triangle to the triangle's sides are considered to be negative. - the French mathematician Pierre de Fermat (1601–1665) posed a related problem solved by the Italian physicist Evangelista Torricelli (1608–1647): Locate a point the sum of whose distances from the vertices of any given triangle is a minimum? - both Viviani and Torricelli were students of Galileo Galilei (1564–1642)? - in 1935, Paul Erdos posed an interesting conjecture related to the original problem: If H is any point within any $\triangle ABC$, and if \overline{HD} , \overline{HE} , and \overline{HF} are the perpendicular distances from H to the sides of $\triangle ABC$, then $$HA + HB + HC \ge 2(HD + HE + HF)$$? The equality holds if and only if $\triangle ABC$ is equilateral and the point H is its circumcenter. This conjecture was first proved in 1937 by L. J. Mordell and D. R. Barrow. NCTM STUDENT MATH NOTES is published as part of the NEWS BULLETIN by the National Council of Teachers of Mathematics, 1906 Association Drive, Reston, VA 22091. The five issues a year appear in September, November, January, March, and May. Pages may be reproduced for classroom use without permission. Editor: Lee E. Yunker, West Chicago Community High School, West Chicago, IL 60185 Editorial Panel: Daniel T. Dolan, Office of Public Instruction, Helena, MT 59620 Elizabeth K. Stage, Lawrence Hall of Science, University of California, Berkeley, CA 94720 John G. Van Beynen, Northern Michigan University, Marquette, MI 49855 Editorial Coordinator: Joan Armistead Production Assistants: Ann M. Butterfield, Karen K. Alken ## On the Road with NCTM: Future Meeting Sites Are Announced Don't pack your suitcase yet, but consider the possibilities: NCTM has announced its schedule of annual meetings and regional conferences for the next few years. Aside from Chicago, the location of next month's 66th Annual Meeting, other locations for annual meetings in upcoming years are as follows: 67th: Orlando, 12-14 April 1989 68th: Salt Lake City, 18-21 April 1990 69th: New Orleans, 17-20 April 1991 70th: Nashville, 1-4 April 1992 71st: Seattle, 31 March-3 April 1993 72d: Indianapolis, 13-16 April 1994 Here's the schedule of regional conferences for 1988-89: Pittsburgh, 12-14 October St. Louis, 27-29 October Baton Rouge, 3-5 November Boston, 1-3 December San Jose, 23–25 February (1989) Helena, 2-4 March (1989) Grand Rapids, 9-11 March (1989) Omaha, 16-18 March (1989) For those who keep multi-year ap- Nashville, the home of country music, will be the site of the 70th Annual Meeting in 1992. pointment books, here are the locations of regional conferences in 1989-90: Rapid City, South Dakota, 5-7 October 1989 San Juan, 12-14 October 1989 Denver, 18-22 October 1989 Saskatoon, Saskatchewan, 26-28 October 1989 Philadelphia, 30 November-2 December 1989 Chattanooga, 14-17 March 1990 Hamilton, Ontario, 9-12 May 1990 Finally, for those who really plan ahead, the following is a list of meetings to be held in 1990-91: Honolulu, Summer 1990 East Rutherford/Secaucus, New Jersey, Fall 1990 Memphis, Fall 1990 South Bend, Indiana, Fall 1990 Wichita, Kansas, Fall 1990 Madison, Wisconsin, Fall/Winter 1990-91 Sacramento, California, Spring 1991 ### Help Plan an **NCTM** Regional Conference NCTM's Conventions and Conferences Committee invites you to participate in the plans being made for upcoming re- gional conferences. If you know a good speaker who can contribute to one of the meetings, or if you have any suggestions about types of sessions, scheduling, or other aspects of the meetings, please send in your ideas. Just ask for a recom- Office—the form contains the names and addresses of program chairmen so you can easily send your ideas to the right person. (You should, however, send in your suggestions no later than 13 months For the locations of upcoming regional conferences, see the related article at the top of this page. Plan now to get involved in one or more of these important events. before the meeting.) This six-spired temple dominates Temple Square in Salt Lake City. (Courtesy of Salt Lake Convention and Visitors Bureau) ## NCTM Arranges Calculator Sessions at NSTA and NAESP Conventions NCTM members are scheduled to make presentations on the use of calculators in the mathematics classroom at the 1988 annual meetings of the National Science Teachers Association (NSTA) and the National Association of Elementary School Principals (NAESP). On 7-10 April in St. Louis, Richard
Lodholz of the Parkway School District in Creve Coeur, Missouri, will discuss "Improving Science Education in the Mathematics Class." He will focus on developmental lessons requiring an investigative approach that emphasizes process development and that is made possible by the technology of the handheld calculator. The presentation reinforces NCTM's position statement urging the use of calculators in the classroom. Also in line with NCTM's advocacy of calculators for all students will be the "brainstorming session" led by Kay Gilliland at the 1988 convention of the NAESP, to be held in San Francisco, California, 16-20 April. Gilliland, who is director of EQUALS in Computer Technology at the University of California at Berkeley, will explain NCTM's endorsement of calculators and outline the progress that various states are making in incorporating their use into the curriculum. Go Around the World in 80 Ways with NCTM Travel Programs It's time for your pop quiz in geography. Ready? Which of the following continents do NCTM tours and charter flights not reach? - a) Asia b) Europe - c) Africa - d) Antarctica - e) Australia If you answered "d," then you're correct. NCTM does not arrange travel to Antarctica-yet. But you can see Asia, Africa, Europe, or Australia on one of the tours or charter flights arranged by the NCTM travel office. What's your fancy? Rome? Mysterious Egypt? Do you like to follow your own whims when sightseeing? Or would you rather enjoy the company of a group in a guided tour? Either way, NCTM has something for you. ### **Charter Flights** If you prefer to set your own itinerary, then take advantage of the charter and discount flights that NCTM arranges ------ be confirmed once bookings are made. ### **Complete Tours** Would you rather leave the driving to us? Then get on board: Moscow! Kenya! Beijing! Beijing? Yes, you can even visit Beijing, the capital of mainland China that only recently opened its gates to Western travelers-and we'll add Hong Kong for some spice! Of course, you can also tour Rome-or Australia, New Zealand, eastern Europe, or Russia, to name just a few. Or if you want to really go for it, try the 26-day "Around the World" tour. It's guaranteed to expand your horizons. See the coupon below for a small sampling of the other tours that NCTM has put together for you this summer. If you haven't already received the colorful brochure with complete details, use the coupon labeled "Tours" to request it from Ed Nevins. Note that some tours are guided and others are not; but all tour packages include airfare. transfers to and from the airport, and hotel. | through the National Center for Educa- | |--| | tion Travel. You can fly from 62 cities in | | the U.S. to a host of cities around the | | globe. For information about round-trip | | airfares from points in the U.S. to such | | cities as Paris, Cairo, Tokyo, and Rio de | | Janeiro—and many others—fill out and | | mail the coupon below to George | | Marucci at the NCET. | ### 1988 Tours Sample prices on tours: • Athens (1 week), \$799 England, Ireland, Scotland (2 weeks), \$1199 Pans and French Riviera (2 weeks), \$1199 India (2 weeks), \$1599 Hong Kong and Beijing (2 weeks), \$2099 Around the World (26 days), \$2999 Please send me your brochure with complete details. Name. Address _ Mail to Ed Nevins, NCTM Travel Coordinator, P.O. Box 366, Stras- burg, VA 22657 (703/465-4211). Prices subject to change, but will ### 1988 **Charter and Discount Flights** - From 62 cities in the U.S. to London, Glasgow, Shannon, Paris, Nice, Brussels, Amsterdam, Frankfurt, Munich, Hamburg, Dusseldorf, Vienna, Copenhagen, Geneva, Zunch, Rome, Milan, Athens, Tel Aviv, Cairo, Madrid, Malaga, Lisbon, Rio de Janeiro, Tokyo, Hong Kong, Taipei, Bangkok, Singapore, Beijing, Shanghai, Auckland, Sydney, Karachi, New Delhi, Bombay, eastern Europe. - For NCTM members, their families, and friends Name . Address_ For free brochure, send this coupon to NCET, 15109 Redgate Dr., Silver Spring, MD 20904 (301/384-5000). NCTM, NB 3/88 NCTM, NB 3/88 Statistical Decision Making A panel of five experts rated the centers in the National Basketball Association (NBA) on five characteristics: aggressiveness, shooting range, teamwork, offense, and defense. The players were rated on each characteristic from 10 for excellent to 1 for poor. Table 1 gives the totals in each category for ten of the players. Table 1 | | | | /
& / | / š*/ | /
& / | | / _{&} | /&/ | .g/ | |--|-------------|----|----------|------------|----------|----|--------------------|---------|---------| | Player | Agressive / | | | Tomus Sept | | | | O O O O | | | Brad Daugherty (Cleveland Cavaliers) | 41 | 37 | 34 | 5 | 38 | 41 | | | \prod | | Patrick Ewing (New York Knicks) | 47 | 34 | 26 | 2 | 45 | 39 | | | | | Artis Gilmore (Chicago Bulls) | 41 | 34 | 32 | 8 | 32 | 33 | | | | | Kareem Abdul Jabbar (Los Angeles Lakers) | 33 | 38 | 48 | 1 | 48 | 35 | | | | | Bill Laimbeer (Detroit Pistons) | 45 | 42 | 35 | 3 | 36 | 31 | Τ | | | | Moses Malone (Washington Bullets) | 49 | 37 | 27 | 10 | 46 | 36 | | | | | Akeem Olajuwon (Houston Rockets) | 48 | 36 | 33 | 7 | 48 | 50 | | | | | Robert Parrish (Boston Celtics) | 36 | 28 | 35 | 3 | 39 | 40 | | | | | Tree Rollins (Atlanta Hawks) | 46 | 26 | 31 | 9 | 33 | 38 | | | | | Jack Sikma (Milwaukee Bucks) | 33 | 43 | 34 | 5 | 36 | 28 | | | | Using these results, who would you choose as the number-one center in the NBA? _ - A way to find the number-one center is to rank the players in each category from 1 (first) to 10 (last). The rank for teamwork would be 1—Jabbar (48); 2—Ewing (36): 3—Laimbeer, Parrish (35); 5—Daugherty, Sikma (34); 7—Olajuwon (33); 8—Gilmore (32); 9—Rollins (31); 10—Malone (27). Note that no 4 is listed because two players tie for number 3. Rank the other categories, total the ranks for each player, and order the players. - Another way to select the best center is to determine who has the highest point total from the five characteristics. Find this total for each player and enter the results under "Total Points." Use those results to rank the players in the next column. - Some people prefer to weight or count some of the categories more than others because they think that teamwork and offense, for example, are more important than the others. To find a weighted score, you might double the numbers for teamwork and offense and add them to the values in the other categories. For example, Daugherty's weighted total would be 41 + 37 + 2(34) + 2(38) + 41 = 263 (see table 2). Complete the column "Weighted Points" using this procedure. Now select two or more categories that you feel are more important, weight them, and complete the column "Your Weighted Points"; then rank the players. | Table 2 | | / | s /. | <u>»</u> / | _/ | » / ° | |-----------|-----|---|------|------------|----|---------------| | Player | 200 | | | 20 / West | | Panking Panga | | Daugherty | | | 263 | | | | | Ewing | | | | | | | | Gilmore | | | | | | | | Jabbar | | | | - | | | | Laimbeer | | | | | | | | Malone | | | | | | | | Olajuwon | | | | | | | | Parrish | | | | | | | | Rollins | | | ** | | | | | Sikma | | | | | | | The editors wish to thank Gail Burrill, Whitnall High School, 5000 South 116 Street, Greenfield, WI 53228, for writing this issue of NCTM Student Math Notes. | | | Compa | uring These | Methods | | | |---|--|--|---|---|--|--| | How do the three | ee methods con | npare? | | | | | | | | | | | | | | Can you think of | f another way t | o rank the playe | rs? | | | | | | | | | | | | | | | | ? | | | | | | | iich statistics wo | | s that he was more | e valuable than Ewin | g? | | | | Using Bo | ox-and-Wh | isker Plots | | | | median, or middle,
median of 39. Plot
is 46, the average of
or whisker, from the | p snow consiste
number and plot
the lower quarti
of 47 and 45. Dra
e box to the sma
e, or median, rat | ency. To make a bot it on a number e for the number awa box from the allest rating 34. | oox plot, arrange the
line. For example, P
s, which is halfway t
lower-quartile value
and from the box to t | values for an individentick Ewing's ratingletween 36 and 34, at to the upper-quarting of the largest value of | th ratings. A box-and dual player in order ogs are 47, 45, 39, 36 or 35. Plot the upper ile value (from 35 to 47. The line through the distribution of | of size. Find the
, and 34, with a
quartile, which
6). Draw a line, | | | 25 | 30 | 35 | 40 | | 5 0 | | Daugherty | · · · · · | | • | | | | | Ewing | w w | | • | | - | * | | Gilmore | - | | | • | | - | | Jabbar | - | - | • | | | | | Laimbeer | | • | | | · | • | | Malone | | - | | | · · | | | Olajuwon | • | • | | - | | | | Parrish | | | | | | | | Rollins | | | | | | , | Sikma 2. Which player has the lowest rating? _____ 3. What players have more than half of their ratings above 37? _____ 4. Which player has the highest median? ___ 5. Which player is the most consistent in all his ratings? 6. Which player has the greatest variation in the ratings? _____ 7. Which players have one rating that is much higher than their other
ratings? _____ 8. Sometimes the lowest score is discarded. Which player has four scores higher than any other player's four highest scores? __ NCTM Student Math Notes, May 1988 ## Using Scatterplots Another way to look at the ratings is to look at combinations of the categories. Suppose you want to see who rates the highest in offense and defense only. A scatterplot of the offensive and defensive ratings for each player can help. For example, the point **P** corresponds to the ordered pair (39,40), the offensive and defensive ratings, respectively, for Robert Parrish. Notice that the line y = x has been drawn in on the scatterplot: - 9. Where is the point for a player who has an equal offensive and defensive rating? - 10. The highest possible rating for both offense and defense is represented by the point (50,50), since 50 is the maximum possible rating in any category. The point for the player who is best in both categories should be closest to the line y = x in the upper-right corner. Which center has the highest rating for both offense and defense? - 11. Which players rate higher in offense than defense? Where are the points representing those players? 12. What do the players above the line have in common? _____ Complete the scatterplot for teamwork and offense. - 13. Are the centers stronger in offense or in teamwork? Why? - 14. Which player is rated the highest in both offense and teamwork? _____ - 15. Sometimes statisticians make scatterplots of all possible pairs of categories and call this a matrix of the scatterplots. They look for any patterns they can find and to see which players rate the highest most often. How many different scatterplots would you have to make for a complete matrix of the NBA centers in which all pairs of categories are compared? ### Using the Distance Formula The distance formula can be used to find an algebraic solution for the player who has the highest rating in both offense and defense. The distance between two points (x_1,y_1) and (x_2,y_2) = $$\sqrt{(x_2-x_1)^2+(y_2-y_1)^2}$$ To find the distance from P(39,40) for Robert Parrish to the point (50,50), the highest possible rating, we have $$\sqrt{(50-39)^2 + (50-40)^2} = \sqrt{11^2 + 10^2}$$ $$= \sqrt{121} + 100$$ $$= \sqrt{221}.$$ Robert Parrish is $\sqrt{221}$ units from the highest possible rating in both categories. You could simplify or use a calculator to approximate $\sqrt{221}$, but the numbers are easily compared in this form. Find similar distances for each of the other players. Complete the chart for the comparison of both (offense, defense) and (teamwork, offense). Do the algebraic results using distance agree with your answers using the scatterplots? Which method do you prefer? _____ Player Daugherty Ewing Gilmore Jabbar Laimbeer Malone Olajuwon Parrish Rollins Sikma NCTM Student Math Notes, May 1988 ### Did You Know That . . . - the formula for the number of possible combinations of n categories taken r at a time is n!/(r!(n-r)!)? - Pat Ewing is currently the highest paid active NBA player, with a salary of \$2,750,000 a year? - the Sporting News 1987 Basketball Special rated Olajuwon as the number-one center, followed by Malone, Laimbeer, Ewing, and Sikma, in that order? The results were calculated by using the TENDEX formula: points plus rebounds plus assists plus blocked shots plus steals minus turnovers minus missed field-goal and free-throw attempts, with the total divided by minutes played and that quotient divided by the game pace. - Statistics or data analysis is required for a college degree in many fields, including sociology, psychology, history, occupational therapy, accounting, economics, industrial engineering, and geography? - the NBA center with the best 1986 free-throw shooting record is Jack Sikma of the Milwaukee Bucks, who made 87 percent of his free throws? - the tallest NBA player is Manute Bol, who is 7 feet, 6 inches tall, and the shortest is Tyrone Bogues at 5 feet, 3 inches, both on the Washington Bullets? ### Can You... - find the number of different combinations if you compare three, four, or five of the categories from table 1 at a time? - think of any other situations that could be analyzed in the same way as the NBA centers? - rate the centers by finding the median for each category, assigning a plus 1 for a score above the median and a minus 1 for a score below the median, and then finding the total for each player? - set up a similar rating scale for movies? ### Answers | Player | Total
of
Rankings | Order | Total
Points | Ranking | Weighted
Points | Ranking | (Offense,
Defense)
Distance | (Teamwork,
Offense)
Distance | |-----------|-------------------------|-------|-----------------|---------|--------------------|---------|-----------------------------------|------------------------------------| | Daugherty | 23 | 4 | 191 | 5 | 263 | 5 | $\sqrt{225}$ | $\sqrt{400}$ | | Ewing | 20 | 2 | 201 | 3 | 282 | 3 | $\sqrt{\frac{146}{146}}$ | $\sqrt{221}$ | | Gilmore | 39 | 10 | 172 | 10 | 236 | 10 | $\sqrt{613}$ | $\sqrt{648}$ | | Jabhar | 21 | 3 | 202 | 2 | 298 | 1 | $\sqrt[4]{229}$ | $\sqrt{8}$ | | Laimbeer | 26 | 6 | 189 | 6 | 260 | 6 | $\sqrt{557}$ | $\sqrt{421}$ | | Malone | 24 | 5 | 195 | 4 | 268 | 4 | $\sqrt{212}$ | √ 545 | | Olajuwon | 17 | 1 | 215 | 1 | 296 | 2 | $\sqrt{4}$ | $\sqrt{293}$ | | Parrish | 28 | 7 | 178 | 7 | 252 | 7 | $\sqrt{221}$ | $\sqrt{346}$ | | Rollins | 37 | 9 | 174 | 8 | 238 | 9 | $\sqrt{433}$ | √650 | | Sıkma | 32 | 8 | 174 | 8 | 244 | Ř | V690 | V/450 | Olajuwon is the number-one center according to two methods of ranking, and Jabbar is highest in the weighted ranking. Another answer could be acceptable also if the r for ranking can be explained. - 1. 34 - 2. Tree Rollins - 3. Daugherty, Ewing, Olajuwon, Jabbar - 4. Olajuwon - 5. Daugherty - 6. Malone - 7. Gilmore and Rollins - 8. Daugherty - 9. On the line y = x - 10. Olajuwon - 11. Laimbeer, Sikma, Ewing, Malone, Jabbar, Below the line y=x - 12. They rate higher in defense than offense. - 13. Offense, all points below the line - 14. Jabbar - 15. 10 NCTM STUDENT MATH NOTES is published as part of the NEWS BULLETIN by the National Council of Teachers of Mathematics, 1906 Association Drive, Reston, VA 22091. The five issues a year appear in September, November, January, March, and May. Pages may be reproduced for classroom use without permission. Editor: Lee E. Yunker, West Chicago Community High School, West Chicago, IL 60185 Editorial Panel: Danlel T. Dolan, Office of Public Instruction, Helena, MT 59620 Elizabeth K. Stage, Lawrence Hall of Science, University of California, Berkeley, CA 94720 John G. Van Beynen, Northern Michigan University, Marquette, MI 49855 Editorial Coordinator: Joan Armistead Production Assistants: Ann M. Butterfield, Karen K. Aiken A panel of five experts rated the centers in the National Basketball Association (NBA) on five characteristics: aggressiveness, shooting range, teamwork, offense, and defense. The players were rated on each characteristic from 10 for excellent to 1 for poor. Table 1 gives the totals in each category for ten of the players. Table 1 | | in in the second | | | Tomes of | \z \ \ & \ | / ¿ / | 8 / 2/ 3/8/ | |--|------------------|----|----|----------|------------|---------------------------------------|-------------| | Player | Agressive, | | | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | Brad Daugherty (Cleveland Cavaliers) | 41 | 37 | 34 | 5 | 38 | 41 | | | Patrick Ewing (New York Knicks) | 47 | 34 | 36 | 2 | 45 | 39 | | | Artis Gilmore (Chicago Bulls) | 41 | 34 | 32 | 8 | 32 | 33 | | | Kareem Abdul Jabbar (Los Angeles Lakers) | 33 | 38 | 48 | 1 | 48 | 35 | | | Bill Laimbeer (Detroit Pistons) | 45 | 42 | 35 | 3 | 36 | 31 | . — • | | Moses Malone (Washington Bullrats) | 49 | 37 | 27 | 10 | 46 | 36 | ; | | Akeem Olajuwon (Houston Rockets) | 48 | 36 | 33 | 7 | 48 | 50 | | | Robert Parrish (Boston Celtics) | 36 | 28 | 35 | 3 | 39 | 40 | | | Tree Rollins (Atlanta Hawks) | 46 | 26 | 31 | 9 | 33 | 38 | | | Jack Sikma (Milwaukee Bucks) | 33 | 43 | 34 | 5 | 36 | 28 | | Using these results, who would you choose as the number-one center in the NBA? _ - A way to find the number-one center is to rank the players in each category from 1 (first) to 10 (last). The rank for teamwork would be 1—Jabbar (48); 2—Ewing (36); 3—Laimbeer, Parrish (35); 5—Daugherty, Sikma (34); 7—Olajuwon (33); 8—Gilmore (32); 9—Rollins (31); 10—Malone (27). Note that no 4 is listed because two players tie for number 3. Rank the other categories, total the ranks for each player, and order the players. - Another way to select the best center is to determine who has the highest point total from the five characteristics. Find this total for each player and enter the resuits under "Total Points." Use those results to rank the players in the next column. - Some people prefer to weight or count some of the categories more than others because they think that teamwork and offense, for example, are more important than the others. To find a weighted score, you might double the numbers for teamwork and offense and add them to the values in the other categories. For example, Daugherty's weighted total would be 41 + 37 + 2(34) + 2(38) + 41 = 263 (see table 2). Complete the column "Weighted Points" using this procedure. Now select two or more categories that you feel are more important, weight them, and complete the column "Your Weighted Points"; then rank the players. | Table 2 | | | | | | | | |-----------|-----|--|-------------|---|--|--|---| | Player | 200 | | \$ 16. 50 S | | | | | | Daugherty | | | 263 | | | | | | Ewing | | | | | | | Ì | | Gilmore | | | | | | | İ | | Jabbar | | | - | | | | ĺ | | Laimbeer | | | | 1 | | | | | Malone | | | | | | | | | Olajuwon | | | | | | | | | Parrish | | | | | | | | | Rollins | | | | | | | | | Sikma | | | | , | | | | The editors wish to thank Gail Burrill, Whitnall High School, 5000 South 116
Street, Greenfield, WI 53228, for writing this issue of NCTM Student Math Notes. | | | | Compa | ung ine | se metnod | S | | |----|--|---|---|---|---|---|---| | | How do the three | e methods co | mpare? | | | | | | | Which method d | lid you like the | best and why did | you like it? | | | | | | Can you think of | f another way | to rank the players | s? | | | | | | wno is your cho | ice for the nu | mber-one center ir | the NBA? | Why | ? | | | , | Who is the secon | nd best? | Why? | | | | | | 4 | • ii you were maio | me's agent, w | hich statistics wou | lld you use to s | lress that he was r | more valuable than I | Ewing? | | | | | Using Bo | x-and-W | hisker Plo | ts | | | i | median, or middle, r
median of 39. Plot this
is 46, the average of
or whisker, from the | number and place of the lower quart f 47 and 45. Drebox to the sm., or median, ra | lot it on a number li
ile for the numbers
aw a box from the l | ox plot, arrange
ne. For example
, which is halfwa
ower-quartile vand from the box | the values for an ir
e, Patrick Ewing's I
ay between 36 and
alue to the upper-qu | e high ratings. A box-
ndividual player in ord
ratings are 47, 45, 39
34, or 35. Plot the up
uartile value (from 35
e, 47. The line throug
ge and the distributio | der of size. Find the
0, 36, and 34, with a
pper quartile, which
to 46). Draw a line | | - | | 25 | 30 | - | 40 | 45 | 50 | | | Daugherty | | | • | | · | | | | Ewing | | | • | | | | | | Gilmore | | | | | | • | | | Jabbar | | | • | | | | | | Laimbeer | | · • | | | | · | | | Malone | | | | | | | | | Olajuwon | | | | | | | | | Parrish | | | | | | | | | Rollins | | | | | | | | | Sikma | | | | | | | | 2 | . Which player has | s the lowest ra | ating? | | | | | | 4. | . Which player has | the highest n | nedian? | | | | | | ъ. | . Which player has | the greatest | variation in the rat | ings? | | | | | 7. | . Which players ha | ve one rating | that is much highe | er than their oth | er ratings? | | | | 8. | Sometimes the loscores? | owest score is | s discarded. Which | h player has fo | ur scores higher t | han any other playe | er's four highest | ## Using Scatterplo Another way to look at the ratings is to look at combinations of the categories. Suppose you want to see who rates the highest in offense and defense only. A *scatterplot* of the offensive and defensive ratings for each player can help. For example, the point **P** corresponds to the ordered pair (39,40), the offensive and defensive ratings, respectively, for Robert Parrish. Notice that the line y = x has been drawn in on the scatterplot: - 9. Where is the point for a player who has an equal offensive and defensive rating? - 10. The highest possible rating for both offense and defense is represented by the point (50,50), since 50 is the maximum possible rating in any category. The point for the player who is best in both categories should be closest to the line y = x in the upper-right corner. Which center has the highest rating for both offense and defense? - 11. Which players rate higher in offense than defense? ______ Where are the points representing those players? _____ - 12. What do the players above the line have in common? Complete the scatterplot for teamwork and offense. - 13. Are the centers stronger in offense or in teamwork? Why? - 14. Which player is rated the highest in both offense and teamwork? - 15. Sometimes statisticians make scatterplots of all possible pairs of categories and call this a matrix of the scatterplots. They look for any patterns they can find and to see which players rate the highest most often. How many different scatterplots would you have to make for a complete matrix of the NBA centers in which all pairs of categories are compared? ## Using the Distance Formula The distance formula can be used to find an algebraic solution for the player who has the highest rating in both offense and defense. The distance between two points (x_1,y_1) and (x_2,y_2) = $$\sqrt{(x_2-x_1)^2+(y_2-y_1)^2}$$. To find the distance from P(39,40) for Robert Parrish to the point (50,50), the highest possible rating, we have $$\sqrt{(50-39)^2 \div (50-40)^2} = \sqrt{11^2 + 10^2}$$ $$= \sqrt{121 + 100}$$ $$= \sqrt{221}.$$ Robert Parrish is $\sqrt{221}$ units from the highest possible rating in both categories. You could simplify or use a calculator to approximate $\sqrt{221}$, but the numbers are easily compared in this form. Find similar distances for each of the other players. Complete the chart for the comparison of both (offense, defense) and (teamwork, offense). Do the algebraic results using distance agree with your answers using the scatterplots? | Which method do you prefer? | |-----------------------------| |-----------------------------| NCTM Student Math Notes, May 1988 ### Did You Know That . . . - the formula for the number of possible combinations of n categories taken r at a time is n!/(r!(n-r)!)? - Pat Ewing is currently the highest paid active NBA player, with a salary of \$2,750,000 a year? - the Sporting News 1987 Basketball Special rated Olajuwon as the number-one center, followed by Malone, Laimbeer, Ewing, and Sikma, in that order? The results were calculated by using the TENDEX formula: points plus rebounds plus assists plus blocked shots plus steals minus turnovers minus missed field-goal and free-throw attempts, with the total divided by minutes played and that quotient divided by the game pace. - Statistics or data analysis is required for a college degree in many fields, including sociology, psychology, history, occupational therapy, accounting, economics, industrial engineering, and geography? - the NBA center with the best 1986 free-throw shooting record is Jack Sikma of the Milwaukee Bucks, who made 87 percent of his free throws? - the tallest NBA player is Manute Bol, who is 7 feet, 6 inches tall, and the shortest is Tyrone Bogues at 5 feet, 3 inches, both on the Washington Bullets? ### Can You . . . - find the number of different combinations if you compare three, four, or five of the categories from table 1 at a time? - think of any other situations that could be analyzed in the same way as the NBA centers? - rate the centers by finding the median for each category, assigning a plus 1 for a score above the median and a minus 1 for a score below the median, and then finding the total for each player? - set up a similar rating scale for movies? ### Answers | Player | Total
of
Rankings | Order | Total
Points | Ranking | Weighted
Points | Ranking | (Offense,
Defense)
Distance | (Teamwork,
Offense)
Distance | |-----------|-------------------------|-------|-----------------|---------|--------------------|---------|-----------------------------------|------------------------------------| | Daugherty | 23 | 4 | 191 | 5 | 263 | 5 | $\sqrt{225}$ | $\sqrt{400}$ | | Ewing | 20 | 2 | 201 | 3 | 282 | š | $\sqrt{146}$ | $\sqrt{\frac{700}{221}}$ | | Gilmore | 39 | 10 | 172 | 10 | 236 | 10 | $\sqrt{613}$ | $\sqrt{648}$ | | Jabbar | 21 | 3 | 202 | 2 | 298 | 1 | $\sqrt{229}$ | √ <u>8</u> -0 | | Laimbeer | 26 | 6 | 189 | 6 | 260 | 6 | √ <u>557</u> | $\sqrt{\frac{8}{421}}$ | | Malone | 24 | 5 | 195 | 4 | 268 | 4 | $\sqrt{212}$ | √ 545 | | Olajuwon | 17 | 1 | 215 | 1 | 296 | 2 | $\sqrt{4}$ | $\sqrt{293}$ | | Parrish | 28 | 7 | 178 | 7 | 252 | 7 | $\sqrt{221}$ | $\sqrt{346}$ | | Rollins | 37 | 9 | 174 | 8 | 238 | 9 | $\sqrt{433}$ | $\sqrt{650}$ | | Sikma | 32 | 8 | 174 | 8 | 244 | 8 | √ <u>680</u> | √ <u>452</u> | Olajuwon is the number-one center according to two methods of ranking, and Jabbar is highest in the weighted ranking. Another answer could be acceptable also if the r for ranking can be explained. - 2. Tree Rollins - 3. Daugherty, Ewing, Olajuwon, Jabbar - 4. Olajuwon - 5. Daugherty - 6. Malone - 7. Gilmore and Rollins - 8. Daugherty - 9. On the line y = x - 10. Olajuwon - 11. Laimbeer, Sikma, Ewing, Malone, Jabbar. Below the line y = x - 12. They rate higher in defense than offense. - 13. Offense, all points below the line - 14. Jabbar - 15. 10 NCTM STUDENT MATH NOTES is published as part of the NEWS BULLETIN by the National Council of Teachers of Mathematics, 1906 Association Drive, Reston, VA 22091. The five issues a year appear in September, November, January, March, and May. Pages may be reproduced for classroo. Use without permission. Editor: Lee E. Yunker, West Chicago Community High School, West Chicago, IL 60185 **Editorial Panel:** Daniel T. Dolan, Office of Public Instruction, Helena, MT 59620 Elizabeth K. Stage, Lawrence Hall of Science, University of California, Berkeley, CA 94720 John G. Van Beynen, Northern Michigan University, Marquette, MI 49855 Editorial Coordinator: Joan Armistead Production Assistants: Ann M. Butterfield, Karen K. Aiken # Directed Graphs At U-Rah High School the intercom lines are connected according to the following graph: This graph is called a directed graph or *digraph*, with the arrows indicating the direction of the flow. Another method to show the same information is to use ordered pairs, where m = mathematics, e = English, o = office, and s = science. (m,o),
(o,m), (o,e), (o,s), (s,o), (s,e), (e,o), (e,m) A third method used to show this information or to record the ordered pairs is in an array called a matrix. | | m | S | 0 | e | |---------|---|---|---|---| | <u></u> | 0 | 0 | 1 | 0 | | S | 0 | 0 | 1 | 1 | | _0_ | 1 | 1 | 0 | 1 | | e | 1 | 0 | 1 | 0 | Each entry in the array corresponds to the number of single arrows connecting consecutive vertices. A 1 appears in the (e,m) cell because an arrow connects English and mathematics. - 1. What is the difference between (o,s) and (s,o)? - 2. Is it possible for the mathematics department to place a direct call to the English department? ____ - 3. How could the mathematics department call the English department? ____ - 4. What does the 1 corresponding to the pair (e,o) in the matrix mean? - In the diagram at the right, the symbol A → B means that team A defeats team B. List the ordered pairs that describe the digraph. 6. Write the matrix for the following digraph. The editors wish to thank Jack and Gail Burrill, Whitnall High School, 5000 South 116 Street, Greenfield, WI 53228, for writing this issue of NCTM Student Math Notes. ## Directed Graphs—Continued 7. From information obtained in the digraph, use the ordered pairs in number 5 to create a matrix. For example, in number 5 we see the ordered pair (E,A). From the digraph we know that E defeated A. In the matrix in the row marked E and under column A, we assign a 1. If E had not defeated A, we would have assigned a 0. Complete the matrix at the right. | | A | В | С | D | E | |---|---|---|---|---|---| | Α | 0 | 1 | | | | | В | | | 1 | | 0 | | C | | | | | | | D | | | | | | | Е | 1 | | | | | - 8. Use the matrix in number 7 to answer the following questions: - a) What is the win-loss record of team A? _ - b) If A is to play D, who do you predict to win? - c) What is the total number of wins in the conference? ______ - d) Which team has the best record? ___ - e) Which team has the worst record? _____ At the right is a digraph concerning the diplomatic relations among certain governments. - 9. How would the USSR communicate with Madagascar? _____ - 10. How would Taiwan communicate with China? - 11. Which countries are most isolated? Which country has the most diplomatic relations? 12. If every country communicated with every other country, how many ordered pairs would result? _____ ## **Extending Your Discovery** Digraphs can be used to study sets of ordered pairs concerning specific information, such as telephone networks or tournament schedules. Some digraphs have special mathematical properties. In fact, these properties can be defined using digraphs. Let \boldsymbol{A} be a set. For example, the relation "is a multiple of" on the set {1, 2, 3, 4, 6} results in the digraph at the right. This relation has both the reflexive and transitive properties. It does not have the symmetric property because 6 is a multiple of 3 but 3 is not a multiple of 6. a - b means a is a multiple of b NCTM Student Math Notes, September 1988 ## Extending Your Discovery—Continued - 13. Which properties listed on page 2 do the following relations have on the given sets? (The corresponding digraphs are pictured.) - a) "Is taller than" on the set of children listed below: | Name | Height | |-------|--------| | Anna | 85 cm | | Barta | 90 cm | | Cara | 72 cm | | Dona | 110 cm | | A | 9 | \bigcirc | |---|-----|------------| | | 0 | (E) | | | (c) | Ö | | _Name | Grade | |---------|-------| | _ Anna | 1 | | Bai | 1 | | Casey | 3 | | David | 2 | | Evan | 2 | | Francis | 1 | a) - 14. Decide whether each relation at the right has reflexive, symmetric, or transitive properties. - 15. In the digraph below, involving twelve people, part of the arrows are drawn on the relation "is the sister of." Add any other arrows that can be deduced. 16. In the digraph pictured below, $a \rightarrow b$ means a is the mother of b. - a) How is a related to c? - b) How is b related to a? - c) How is c related to b? - d) How is c related to a? - Make a digraph for each of these sets of ordered pairs and decide whether each relation has reflexive, symmetric. or transitive properties. - a) {(1,1), (1,2), (1,3), (2,1), (2,3), (2,2), (3,3), (3,1), (3,2)} - b) {(1,2), (2,3), (1,3), (3,1), (2,2), (3,2)} - c) $\{(1,1), (1,3), (2,3), (3,2), (3,1), (2,4), (3,4), (4,4)\}$ 18. Decide whether each relation has reflexive, symmetric, or transitive properties. | a) | | _1 | 2 | 3 | |----|-----|----|---|---| | | _ 1 | 0 | 1 | 1 | | | 2 | 1 | 1 | 0 | | | 3 | 0 | 1 | 1 | b) 1 2 3 1 1 1 1· 2 1 1 1 3 1 1 1 ### Can You . . . - find the number of intercom lines you would need to connect each of five people to each other? - find a relation that has the reflexive and symmetric properties but not the transitive properties? - find a relation that has the symmetric property but not the transitive property? ### Did You Know That . . . - digraphs are derived from the work done by Leonhard Euler and the Königsberg bridge problem? - digraphs can be used to find the critical path showing the length and sequence of the activities in a project? - digraphs were used to help develop the System Flow Plan for the engine of the Polaris submarine? - digraphs can be used to trace the passing of DDT through the ecological food chain? - the square of a matrix for a digraph will give the number of two-edged paths that connect any two vertices; the cube will give the number of three-edged paths that connect any two vertices? Answers - (o,s) indicates that the office can call the science department directly; (s,o) indicates that the science department can call the office directly. - 2. - 3. One possibility is (m,o) and (o,e). - An arrow connects the English department to the office. 4. - (A,B), (B,A), (B,C), (D,C), (D,E), (E,A) 5. 6. 7. | | | Α | | С | | |---|---|---|---|---|---| | | Α | 0 | 1 | 1 | | | | В | - | 0 | 1 | • | | | С | 1 | 1 | 0 | | | | A | В | С | D | E | | Α | 0 | 1 | 0 | 0 | 0 | | В | 1 | 0 | 1 | 0 | 0 | | C | 0 | 0 | 0 | 0 | 0 | | D | 0 | 0 | 1 | 0 | 1 | | Е | 1 | 0 | 0 | 0 | 0 | - (a) Won 1, lost 2; (b) Because A has won one game while D has won two, you might expect D to win. Also D defeated E and E defeated A, so that you might expect D to win; (c) 6; (d) B and D have each won two games. (e) Chas won no - 9. One way is through France to Madagascar - 10. One way is through USA to China - 11. Nepal, Madagascar; USA - 42 12. - a) The transitive property - b) The reflexive, symmetric, and transitive properties - c) The reflexive and transitive properties - a) Reflexive and transitive - b) Symmetric 15. - 16. a) a is the grandmother of c. - b) b is the daughter of a. - c) c is the child of b. - d) c is the grandchild of a. - 17. a) The relation is reflexive, symmetric, and transitive. b) None c) None 18. (a) None; (b) all NCTM STUDENT MATH NOTES is published as part of the NEWS BULLETIN by the National Council of Teachers of Mathematics, 1906 Association Drive, Reston, VA 22091. The five issues a year appear in September, November, January, March, and May. Pages may be reproduced for classroom use without permission. Danlel T. Dolan, Office of Public Instruction, Helena, MT 59620 Editorial Panel: Johnny W. Lott, University of Montana, Missoula, MT 59812 Judy Olson, Western Illinois University, Macomb, IL 61455 John G. Van Beynen, Northern Michigan University, Marquette, MI 49855 Editorial Coordinator: Production Assistant: Joan Armistead Ann M. Butterfield # Directed Graphs At U-Rah High School the intercom lines are connected according to the following graph: This graph is called a directed graph or digraph, with the arrows indicating the direction of the flow. Another method to show the same information is to use ordered pairs, where m = mathematics, e = English, o = office, and s = science. $$(m,o), (o,m), (o,e), (o,s), (s,o), (s,e), (e,o), (e,m)$$ A third method used to show this information or to record the ordered pairs is in an array called a matrix. | | m | S | 0 | e | |----------|---|---|---|---| | <u>m</u> | 0 | 0 | 1 | 0 | | s | 0 | 0 | 1 | 1 | | 0 | 1 | 1 | 0 | 1 | | e | 1 | 0 | 1 | 0 | Each entry in the array corresponds to the number of single arrows connecting consecutive vertices. A 1 appears in the (e,m) cell because an arrow connects English and mathematics. - 1. What is the difference between (o,s) and (s,o)? - 2. Is it possible for the mathematics department to place a direct call to the English department? ____ - 3. How could the mathematics department call the English department? ____ - 4. What does the 1 corresponding to the pair (e,o) in the matrix mean? _____ - 5. In the diagram at the right, the symbol $A \rightarrow B$ means that team A defeats team B. List the ordered pairs that describe the digraph. 6. Write the matrix for the following digraph. The editors wish to thank Jack and Gail Burrill, Whitnall High School, 5000 South 116 Street, Greenfield, WI 53228, for writing this issue of NCTM Student Math Notes. ## Directed Graphs—Continued 7. From information obtained in the digraph, use the ordered pairs in number 5 to create a matrix. For example, in number 5 we see the ordered pair (E,A). From the digraph we know that E defeated A. In the matrix in the row marked E and under column A, we assign a 1. If E had not defeated A, we would have assigned a 0. Complete the matrix at the right. | | Α | В | С | D | _E | |---|---|---|---|---|----| | Α | 0 | 1 | | | | | В | | | 1 | | 0 | | С | | | | · | | | D | | | | | | | E | 1 | | | | | - 8. Use the matrix in number 7 to answer the following questions: - a) What is the win-loss record of team A? _ - b) If A is to play D, who do you predict to win? - c) What is the total number of wins in the conference? - d) Which team has the best record? __ - e) Which team has the worst record? _____ At the right is a digraph concerning the diplomatic relations among certain governments. - 9. How would the USSR communicate with Madagascar? - 10. How would Taiwan communicate with China? - 11.
Which countries are most isolated? Which country has the most diplomatic relations? 12. If every country communicated with every other country, how many ordered pairs would result? _____ ## **Extending Your Discovery** Digraphs can be used to study sets of ordered pairs concerning specific information, such as telephone networks or tournament schedules. Some digraphs have special mathematical preperties. In fact, these properties can be defined using digraphs. Let A be a set. For example, the relation "is a multiple of" on the set {1, 2, 3, 4, 6} results in the digraph at the right. This relation has both the reflexive and transitive properties. It does not have the symmetric property because 6 is a multiple of 3 but 3 is not a multiple of 6. a - b means a is a multiple of b ## Extending Your Discovery—Continued - 13. Which properties listed on page 2 do the following relations have on the given sets? (The corresponding digraphs are pictured.) - a) "Is taller than" on the set of children listed below: b) "Is in the same grade as" on the set of children listed below: | c) | "Is a factor of" on the set | |----|-----------------------------| | | {1, 2, 4, and 8} | | Name | Height | |-------|--------| | Anna | 85 cm | | Barta | 90 cm | | Cara | 72 cm | | Dona | 110 cm | | F | $\stackrel{\bigcirc}{c}$ | | |------|--------------------------|----| | Nama | Grad | do | | Name | Grade | |---------|-------| | Anna | 1 | | Bai | 1 | | Casey | 3 | | David | 2 | | Evan | 2 | | Francis | 1 | a) - 14. Decide whether each relation at the right has reflexive, symmetric, or transitive properties. - 15. In the digraph below, involving twelve people, part of the arrows are drawn on the relation "is the sister of." Add any other arrows that can be deduced. - 16. In the digraph pictured below, $a \rightarrow b$ means a is the mother of b. - a) How is a related to c? - b) How is b related to a? - c) How is c related to b? _____ - d) How is c related to a? _____ - 17. Make a digraph for each of these sets of ordered pairs and decide whether each relation has reflexive, symmetric, or transitive properties. - a) {(1,1), (1,2), (1,3), (2,1), (2,3), (2,2), (3,3), (3,1), (3,2)} - b) {(1,2), (2,3), (1,3), (3,1), (2,2), (3,2)} - c) {(1,1), (1,3), (2,3), (3,2), (3,1), (2,4), (3,4), (4,4)} 18. Decide whether each relation has reflexive, symmetric, or transitive properties. | a) | | 1 | 2 | 3 | |----|---|---|----|---| | | 1 | 0 | _1 | 1 | | | 2 | 1 | 1 | 0 | | | 3 | 0 | 1 | 1 | | b) | | 1 | 2_ | 3 | |----|----|---|----|---| | | _1 | 1 | 1 | 1 | | | 2 | 1 | 1 | 1 | | | 3 | 1 | 1 | 1 | ### Can You . . . - find the number of intercom lines you would need to connect each of five people to each other? - find a relation that has the reflexive and symmetric properties but not the transitive properties? - find a relation that has the symmetric property but not the transitive property? ### Did You Know That... - digraphs are derived from the work done by Leonhard Euler and the Königsberg bridge problem? - digraphs can be used to find the critical path showing the length and sequence of the activities in a project? - digraphs were used to help develop the System Flow Plan for the engine of the Polaris submarine? - digraphs can be used to trace the passing of DDT through the ecological food chain? - the square of a matrix for a digraph will give the number of two-edged paths that connect any two vertices; the cube will give the number of three-edged paths that connect any two vertices? ### Answers - (o,s) indicates that the office can call the science department directly; (s,o) indicates that the science department can call the office directly. - 2. No - 3. One possibility is (m,o) and (o,e). - 4. An arrow connects the English department to the office. - 5. (A,B), (B,A), (B,C), (D,C), (D,E), (E,A) 6. 7. | | | _ A_ | В | С | | |---|---|------|---|---|---| | | Α | 0 | 1 | 1 | | | | В | - | 0 | 1 | | | | С | - | 1 | 0 | | | | Α | В | С | D | Ε | | Α | 0 | 1 | 0 | 0 | 0 | | В | 1 | 0 | 1 | 0 | 0 | | С | 0 | 0 | 0 | 0 | 0 | | D | 0 | 0 | 1 | 0 | 1 | | E | 1 | 0 | 0 | 0 | 0 | - (a) Won 1, lost 2; (b) Because A has won one game while D has won two, you might expect D to win. Also D defeated E and E defeated A, so that you might expect D to win; (c) 6; (d) B and D have each won two games. (e) C has won no games. - 9. One way is through France to Madagascar - 10. One way is through USA to China - 11. Nepal, Madagascar; USA - 12. 42 - 13. a) The transitive property - b) The reflexive, symmetric, and transitive properties - c) The reflexive and transitive properties - 14. a) Reflexive and transitive - b) Symmetric 15. - 16. a) a is the grandmother of c. - b) b is the daughter of a. - c) c is the child of b. - d) c is the grandchild of a. - 17. a) The relation is reflexive, symmetric, and transitive. b) None c) None 18. (a) None; (b) all NCTM STUDENT MATH NOTES is published as part of the NEWS BULLETIN by the National Council of Teachers of Mathematics, 1906 Association Drive, Reston, VA 22091. The five issues a year appear in September, November, January, March, and May. Pages may be reproduced for classroom use without permission. Editor: Daniel T. Dolan, Office of Public Instruction, Helena, MT 59620 Editorial Panel: Johnny W. Lott, University of Montana, Missoula, MT 59812 Judy Olson, Western Illinois University, Macomb, IL 61455 John G. Van Beynen, Northern Michigan University, Marquette, MI 49855 Editorial Coordinator: Production Assistant: Joan Armistead Ann M. Butterfield # Investigating Perimeter and Area DeCora and DeCore, interior decorators, are constructing mosaic designs using colored ceramic square tiles. Each square is the same size, and the length of a side is one unit. With six squares, they created the following designs: Design 1 Design 2 It is interesting to note that even though the areas are the same, the perimeters are different. Find the perimeter of each figure to see how they differ. To determine the price of a mosaic, DeCora and DeCore charge \$8 for each tile and \$5 per unit of length for framing (1 unit of length = the length of one side of the tile). • Find the total cost of the tile and framing for each mosaic shown above. Design 1 = Design 2 = _____ DeCora and DeCore often have to explain to customers that designs with the same area may have different total costs, so they need a good understanding of the relationship between the perimeter and area of polygonal figures. The following activities offer an opportunity to explore the relationship between perimeter and area using arrangements of squares. In each arrangement, neighboring squares must share a common side. (These arrangements can be used.) (These cannot be used.) ## **Investigating Perimeter** You will need grid paper and fifty to one hundred square tiles or squares cut from construction paper. Let the length of the side of a square be one unit. Note that the area of each arrangement is equal to the number of squares. Work with a group of classmates to investigate the perimeter of certain arrangements found by putting squares together. The editors wish to thank Judy Mumme, mathematics department of the University of California at Santa Barbara, for writing this issue of NCTM Student Math Notes. ## Investigating Perimeter—Continued · Verify the results in table 1 for one, two, and three squares. Table 1 Maximum Area Minimum Explore different arrangements of squares to determine the (No. of Sq.) Perimeter Perimeter perimeter for each. 2 6 6 Explore the range of perimeters possible for each number of 3 8 squares to find the arrangements that produce the maximum and 8 4 minimum perimeters. 10 5 10 • Use grid paper to sketch the arrangements for the maximum and 6 minimum perimeters. 7 8 Record the maximum and minimum perimeters for the area 9 arrangements in table 1. 10 11 Look for patterns in the table and on the grid paper to see if you can predict the maximum and minimum perimeter of an arrangement. 12 You should extend table 1. 13 14 15 16 17 18 19 20 1. Can you find an arrangement for which the perimeter is an odd numbor? If so, draw the arrangement. If not, explain._____ 2. Predict the maximum perimeter of arrangements of the following numbers of squares: 75 _____ 3. Make a conjecture for finding the maximum perimeter of arrangements of any number of squares. 4. Now, try to predict the *minimum* perimeter of arrangements of the following numbers of squares: 36 ______ 5. Make a conjecture for finding the *minimum* perimeter of arrangements of any number of squares. ## **Investigating Areas** Using the same rule for arranging squares, explore the minimum and maximum area of an arrangement of squares with a given perimeter. The arrangement • The arrangement shown in the grid has a shown on this grid has a perimeter of 10. Outline perimeter of 12. Outline five other arrangements as many other arthat have a perimeter of rangements as you can 10. Indicate the area of that have a perimeter of each arrangement on 12. Indicate the area of the grid. each. Continue to explore different arrangements of squares that produce a Table 2 given perimeter and determine the area of each arrangement in order Minimum Maximum to find arrangements that produce the minimum and maximum areas. Perimeter Area Area Record these values in table 2. 4 1 1 6 2 2 8 3 4 10 4 12 9 14 16 18 20 22 24 26 6. Predict the minimum area for the following perimeters: 44 _____ 7. Make a conjecture for finding the minimum area. 8. Predict the *maximum* area for the following perimeters: 36 _____ 42 _____ 9. Make a conjecture for finding the maximum area. ### Did You Know That . . . using the same rule as before, only one way exists to arrange one square, one way to arrange two squares, two ways to arrange three squares, and five ways to arrange four squares? - you can add squares to an arrangement to increase the area and decrease the perimeter? - this investigation can be extended to three dimensions using cubes to
explore the relationship between surface area and volume? - design and packaging engineers also have to consider the relationship between perimeter and area in maximizing profit while minimizing cost. Similar concerns face civil engineers and housing developers when they lay out streets and lot designs. ### Can You... - find the number of ways to arrange five squares? Six squares? - find various arrangements of squares whereby adding a square will decrease the perimeter? - find a rule for maximum and minimum perimeters for a given number of equilateral triangles? - find a shape that will produce the maximum area for a given perimeter? - find the arrangements of five squares that will fold into an open-top box? - find an arrangement of cubes whereby adding a cube to an arrangement increases the volume and decreases the surface area? ### Answers Page 1 \$118; \$98 Page 2 Table 1 Max: 4, 6, 8, 10, 12, 14, 16, 18, . . . Min: 4, 6, 8, 8, 10, 10, 12, 12, 12, 14, 14, 14, 16, 16, 16, 16, 18, 18, 18, 18, 20, 20, 20, 20, 20, . . . - No, the perimeter of a square is an even number; if a square is added to an arrangement, the perimeter stays the same or increases or docreases by a multiple of 2. - 2. 82, 152, 202 - 3. Twice the number of squares plus 2, P = 2n + 2 - 4. 24, 28, 30 5. Answers will vary with sophistication: Let a be the number of squares; let g be the greatest integer in \sqrt{a} (the whole-number square root). If $\sqrt{a} = g$, then $p = 4\sqrt{a}$. If $a > g^2 + g$, then p = 4g + 2. If $a > g^2 + g$, then p = 4(g + 1). Page 3 Table 2 Min: 1, 2, 3, 4, 5, 6, . . . Max: 1, 2, 4, 6, 9, 12, 16, 20, 25, . . . - 6, 14, 17, 21 - 7. Min. area: Subtract 2 from the perimeter and divide the result by 2A = (p-2)/2 - 8, 56, 81, 110 - Max ares: Let q = the greatest integer in P/4 (whole-number quotient of P/4). If P is a multiple of 4, then the maximum area is q; otherwise the maximum area is q(q + 1). NCTM STUDENT MAI.: NOTES is published as part of the NEWS BULLETIN by the National Council of Teachers of Mathematics, 1906 Association Drive, Reston, VA 22091. The five issues a year appear in September, November, January, March, and May. Pages may be reproduced for classroom use without certainsion. Editor: Editorial Panel: Dan Dolan, Office of Public Instruction, Helena, MT 59620 Johnny W. Lott, University of Montana, Missoula, MT 59812 Judy Olson, Western Illinois University, Macomb, IL 61455 John G. Van Beynen, Northern Michigan University, Marquette, MI 49855 Editorial Coordinator: Joan Armiatead Production Assistants: Ann M. Butterfield, Shella C. Gorg DeCora and DeCore, interior decorators, are constructing mosaic designs using colored ceramic square tiles. Each square is the same size, and the length of a side is one unit. With six squares, they created the following designs: Design 1 Design 2 It is interesting to note that even though the areas are the same, the perimeters are different. Find the perimeter of each figure to see how they differ. To determine the price of a mosaic, DeCora and DeCore charge \$8 for each tile and \$5 per unit of length for framing (1 unit of length = the length of one side of the tile). | | • | Find the total | cost of the tile | and framing for each | n mosaic shown above | |--|---|----------------|------------------|----------------------|----------------------| |--|---|----------------|------------------|----------------------|----------------------| Design 1 = _____ Design 2 = _____ DeCora and DeCore often have to explain to customers that designs with the same area may have different total costs, so they need a good understanding of the relationship between the perimeter and area of polygonal figures. The following activities offer an opportunity to explore the relationship between perimeter and area using arrangements of squares. In each arrangement, neighboring squares must share a common side. (These arrangements can be used.) (These cannot be used.) ## **Investigating Perimeter** You will need grid paper and fifty to one hundred square tiles or squares cut from construction paper. Let the length of the side of a square be one unit. Note that the area of each arrangement is equal to the number of squares. Work with a group of classmates to investigate the perimeter of certain arrangements found by putting squares together. ## Investigating Perimeter—Continued Verify the results in table 1 for one, two, and three squares. Table 1 Area Maximum Minimum Explore different arrangements of squares to determine the (No. of Sq.) Perimeter Perimeter perimeter for each. 4 6 6 Explore the range of perimeters possible for each number of squares to find the arrangements that produce the maximum and 3 8 8 minimum perimeters. 4 10 5 10 Use grid paper to sketch the arrangements for the maximum and 6 minimum perimeters. Record the maximum and minimum perimeters for the area 9 arrangements in table 1. 10 Look for patterns in the table and on the grid paper to see if you can 11 predict the maximum and minimum perimeter of an arrangement. 12 You should extend table 1. 13 14 15 16 17 18 19 20 1. Can you find an arrangement for which the perimeter is an odd number? If so, draw the arrangement. If not, explain.____ 2. Predict the maximum perimeter of arrangements of the following numbers of squares: 75 _____ 3. Make a conjecture for finding the maximum perimeter of arrangements of any number of squares. 4. Now, try to predict the minimum perimeter of arrangements of the following numbers of squares: NCTM Student Math Notes, November 1988 48 _____ 5. Make a conjecture for ...ding the minimum perimeter of arrangements of any number of squares. ## **Investigating Areas** Using the same rule for arranging squares, explore the minimum and maximum *area* of an arrangement of squares with a *given perimeter*. • The arrangement shown in the grid has a perimeter of 10. Outline five other arrangements that have a perimeter of 10. Indicate the area of each arrangement on the grid. • The arrangement shown on this grid has a perimeter of 12. Outline as many other arrangements as you can that have a perimeter of 12. Indicate the area of each. Continue to explore different arrangements of squares that produce a given perimeter and determine the area of each arrangement in order to find arrangements that produce the minimum and maximum areas. Record these values in table 2. Table 2 | Perimeter | Minimum
Area | Maximum
Area | |-----------|-----------------|-----------------| | 4 | 1 | 1 | | 6 | 2 | 2 | | 8 | 3 | 4 | | 10 | 4 | | | 12 | | 9 | | 14 | | | | 16 | | | | 18 | | | | 20 | | | | 22 | | _ | | 24 | - | | | 26 | | | | 6. | Predict | the | minimum | area | for | the | following | perimeters | : | |----|---------|-----|---------|------|-----|-----|-----------|------------|----------| |----|---------|-----|---------|------|-----|-----|-----------|------------|----------| 30 _____ 36 _____ 1 7. Make a conjecture for finding the *minimum* area. 30 _____ 36 _____ 42 _____ 9. Make a conjecture for finding the maximum area. 8. ### Did You Know That . . . using the same rule as before, only one way exists to arrange one square, one way to arrange two squares, two ways to arrange three squares, and five ways to arrange four squares? - you can add squares to an arrangement to increase the area and decrease the perimeter? - this investigation can be extended to three dimensions using cubes to explore the relationship between surface area and volume? - design and packaging engineers also have to consider the relationship between perimeter and area in maximizing profit while minimizing cost. Similar concerns face civil engineers and housing developers when they lay out streets and lot designs. ### Can You . . . - find the number of ways to arrange five squares? Six squares? - find various arrangements of squares whereby adding a square will decrease the perimeter? - find a rule for maximum and minimum perimeters for a given number of equilateral triangles? - find a shape that will produce the maximum area for a given perimeter? - find the arrangements of five squares that will fold into an open-top box? - find an arrangement of cubes whereby adding a cube to an arrangement increases the volume and decreases the surface area? ### Answers Page 1 \$118; \$98 Page 2 Table 1 Max: 4, 6, 8, 10, 12, 14, 16, 18, . . . - No, the perimeter of a square is an even number; if a square is added to an arrangement, the perimeter stays the same or increases or decreases by a multiple of 2. - 2. 82, 152, 202 - 3. Twice the number of squares plus 2, P = 2n + 2 - 4. 24, 28, 30 5. Answers will vary with sophistication: Let a be the number of squares; let g be the greatest integer in \sqrt{a} (the whole-number square root). If $\sqrt{a} = g$, then $p = 4\sqrt{a}$. If $a > g^2 + g$, then p = 4g + 2. If $a > g^2 + g$, then p = 4(g + 1). Page 3 Table 2 Min: 1, 2, 3, 4, 5, 6, . . . Max: 1, 2, 4, 6, 9, 12, 16, 20, 25, . . . - 6. 14, 17, 21 - 7 Min. area: Subtract 2 from the perimeter and divide the result by 2A = (p 2)/2 - 8. 56, 81, 110 - Max area: Let q = the greatest integer in P/4 (whole-number quotient of P/4). If P is a multiple of 4, then the maximum area is q; otherwise the maximum area is q(q + 1). NCTM STUDENT MATH NOTES is published as part of the NEWS BULLETIN by the National Council of Teachers of Mathematics, 1906 Association Drive, Reston, VA 22091. The five issues a year appear in September, November, January, March, and May. Pages may be reproduced for classroom use without permission. Editor: Dan Dolan, Office of Public Instruction, Helena, MT 59620 Editorial Panel: Johnny W. Lott, University of Montana, Missoula, MT 59812 Judy Olson, Western Illinois University, Macomb, IL 61455 John G. Van Beynen, Northern Michigan University, Marquette, Mi 49855 Editorial Coordinator: Joan Armistead Production Assistants: Ani Ann M. Butterfield, Shella C. Gorg